

Gearbox Typical Failure Modes, Detection and Mitigation Methods


Shawn Sheng

National Renewable Energy Laboratory/National Wind Technology Center


AWEA Operations & Maintenance and Safety Seminar

January 15-16, 2014

NREL/PR-5000-60982

Outline

- Background
- Gearbox Typical Failure Modes
 - Bearings
 - Gears
 - Lubricant
- Detection Techniques
 - Real-time
 - Periodic
- Mitigation Strategies
 - Bearings
 - Gears
 - Lubricant


Background

Gearbox Reliability Challenges

- Gearboxes do not always achieve their 20-year design life
- Premature gearbox failures:
 - Are widespread
 - Affect most original equipment manufacturers
 - (Most) are not caused by manufacturing practices, except grind temper and nonmetallic inclusions
- Gearbox largest contributor to turbine downtime and costliest to repair*


Wind Stats: 2008-2012 Aggregated Downtime per Turbine Subsystem


^{*} Sheng, S. (2013). "Report on Wind Turbine Subsystem Reliability – A Survey of Various Databases." June 2013. NREL/PR-5000-59111.

Gearbox Damage

- Gearboxes can fail in drastically different ways
- Data: 257 gearbox damaged records
- Bearings: 70%; gears: 26%; and others: 4%
- Observations:
 - Both bearing and gear failures are concentrated in the parallel section
 - Top failure mode is high-speed shaft (HSS) or intermediate-speed shaft (IMS) bearing axial cracks


	Damage Records	Bearings	Gears	Others	
Planetary	44	23	21		
IMS	N/A	34	47	9	
HSS	N/A	123	47		
Total	257	180	68	9	


Typical Failure Modes

A Representative Configuration


Typical Failure Modes: Bearings


- Recent failure mode of significant proportions
- Most appear initiated with irregular white etching areas
- Manifests as axial cracks within the roller path
- Progresses to macropitting, split inner ring, or both


Macropitting


Denting/Point-surfaceorigin (PSO) macropitting


Fretting corrosion


Scuffing


False brinelling

Photo Credits: Bob Errichello, GEARTECH, Johan Luyckx, Hansen Transmissions, Andy Milburn, Milburn Engineering, and Ryan Evans, Timken

Typical Failure Modes: Gears


Subsurface initiated bending fatigue (due to nonmetallic inclusion, intermediate-speed stage pinion)


Fretting corrosion (sun pinion)


Scuffing (high-speed stage pinion)


Micropitting/macropitting

Photo Credit: Bob Errichello, GEARTECH


Typical Failure Modes: Lubricant

% Additives vs. Viscosity @ 40°C cSt D-445


Plot Credit: Bill Herguth, Herguth Laboratories

Typical Failure Modes: Lubricant (Cont.)


Foam

- Breathing of housing
- Air trapped in oil
- Not enough settling time

Contaminations include:

- Wear debris
- Dust


Equipment ID	CH-40			
Equipment Description	1.5 MW Wind Turbine			
Sample Date	3/20/2009			
Equipment Type	Wind Turbine Gearbox			
Oil Type	Mobilgear SHC XMP			
Equipment Time	37260			
Oil Time	5213			
Iron	5			
Chromium	0			
Copper	0			
Zinc	93			
Phosphorus	392			
Magnesium	29			
Molybdenum	44			
Oil Condition (Visual)	FOAM			
Viscosity 40 Degrees C	326.7			
Water By Karl Fischer ppm	73			
ISO Contamination Code	19/15/11			

Photo Credits: Bill Herguth, Herguth Laboratories, and Art Miller, EDFR


Detection Techniques


Real-Time Continuous


Critical SCADA data trending:

 Temperature of high-speed stage bearing, targeting surface damage modes: pitting, scuffing, and so on

Vibration analysis:

- Dedicated condition monitoring system with sensor bandwidth up to more than 10 kHz
- Effective for high-speed shaft, intermediate-speed shaft bearing, and gear surface damage modes: axial cracks, macropitting, scuffing, and so on
- Earlier detection than oil debris analysis, but challenging to detect damage to planetary stage bearings and gears


Periodic

Oil sample analysis

- Six months or annual oil samples sent to dedicated laboratories for typical physical and chemical property analysis: viscosity, additives depletion, and so on
- Debris element analysis may pinpoint failed components: bearings, gears, and so on
- Good for oil condition, not very good for conditions of bearings and gears

Filter element analysis

- Old filter cartridge can be sent to dedicated laboratories for analysis when it is replaced with a new one
- Reveals what is typically missed in conventional oil sample analysis
- Identifies composition of wear debris and pinpoints damaged components: bearings, gears, and so on

			_				_	-
Metals		/ \						
Iron ppm		2	<1	1	1	1	1	1
Aluminum ppm		4	<1	<1	<1	<1	<1	<1
Chromium ppm		4	<1	<1	<1	<1	<1	<1
Copper ppm		2	<1	1	1	1	1	1
Lead ppm		1	<1	1	1	1	1	1
Tin ppm		4	<1	<1	<1	<1	<1	<1
Nickel ppm		4	<1	<1	<1	<1	<1	<1
Silver ppm		4.5	<0.1	<0.1	< 0.1	<0.1	< 0.1	< 0.1
Silicon ppm		20	<1	3	4	3	3	5
Sodium ppm		\	<2	<2	<2	<2	<2	<2
Boron ppm		\ /	<1	2	2	1	1	1
Zinc ppm			1	21	24	24	24	29
Phosphorus ppm		7	4	31	38	31	31	54
Calcium ppm		/	11	24	27	23	24	24
Magnesium ppm		/	<1	<1	<1	1	<1	<1
Barium ppm		/	3	8	9	6	7	7
Molybdenum ppm		/	<1	11	12	11	11	12
Potassium ppm		/	<3	<3	<3	<3	<3	<3
	· /						-	
	/					V		

Reference Limits

Analysis Results

Periodic (Cont.)

Portable vibration sweep

- Sensors are similar to what are used by permanently installed vibration analysis systems
- Typically conducted during end-of-warranty (EOW) inspections targeting the same damage modes as permanently installed vibration systems
- Difficult to track down failure history

Borescope inspection

- Dedicated scope to inspect all accessible stages of gearboxes
- Normally triggered by abnormal symptoms on the gearboxes detected by other methods and used to confirm the damage, evaluate its severity level, and inform maintenance planning: damage modes observable on component surfaces, pitting, scuffing, and problems with the lubricant such as foaming
- Another scenario for conducting borescope inspections is during an EOW sweep
- Depending on gearbox configuration, the inspection may not be thorough because of the difficulty in accessing and photographing certain components


Mitigation Strategies

Bearing Axial Cracks

- Carburized instead of through hardened bearings¹
- For carburized bearings, the level of retained austenite is recommended to be at least around 20%¹
- Assembly temperature of bearing inner rings around 120 degrees Celsius²
- Reduce transient event frequencies and their magnitudes
- Keep lubricant cool, clean, and dry

^{1.} Errichello, R.; Budny, R.; Eckert, R. (2013) "Investigations of Bearings Failures Associated with White Etching Areas (WEAs) in Wind Turbine Gearboxes." *Tribology Transactions*, Vol. 56, No. 6, pp. 1069-1076, DOI:10.1080/10402004.2013.823531

^{2.} Luyckx, J. (2011) "Hammering Wear Impact Fatigue Hypothesis WEC/irWEA Failure Mode on Roller Bearings." Wind Turbine Tribology Seminar, Broomfield, CO.

Bearing/Gear Micropitting

- Grind/hone/polish gear teeth
- Superfinish, coat, or smooth bearing rings or elements
- Avoid shot-peened flanks
- Make hardest gear/bearing element as smooth as possible
- Make pinion 2 HRC points harder than gear
- Use oil with high micropitting resistance
- Keep lubricant cool, clean, and dry
- Use high-viscosity lubricant
- Operate at high speeds
- Coat teeth with phosphate, Cu, or Ag
- Run-in with special lubricant [w/o ZDDP (Zinc Dialkyl Dithio Phosphate)] at controlled loads

Errichello, R. (2011) "Wind Turbine Gearbox Failures." Wind Turbine Tribology Seminar, Broomfield, CO.

Gear Scuffing

- Optimize gear geometry/accuracy
- Use nitrided steel
- Grind/hone/superfinish gear teeth
- Coat gear teeth with phosphate, Cu, Ag
- Use high-viscosity antiscuff lubricant
- Cool gear teeth with lubricant
- Run-in new gear-sets at reduced loads

Lubricant Contamination

- Pre-filter oil
- Run-in oil flushing
- Main loop filtration
- Offline loop filtration
- Breather
- Heat exchanger
- Periodic seal examinations


Summary


Summary

- Wind turbine gearboxes can fail in dramatically different ways.
- Improvements in reliability and availability have to take a holistic approach involving design, manufacturing, testing, packaging/shipping/handling, installation, operation, and maintenance. It also involves almost all stakeholders, gearbox OEMs, turbine OEMs, owners/operators, research institutes, governmental agencies, and so on.
- Each detection technique has its own advantages and limitations. The same is true for oil sample/filter element analysis, and end users need to come up with a solution that is the most economical and effective for their assets. Note that one solution for one plant may not apply to a different site.
- Tracking and knowing your fleet condition through various instrumentation and data mining are critical.

Gearbox Reliability Improved

Wind Stats data from Germany: about 5,000 turbines, majorities megawatt-

scale


- Both 2007 and 2012 data indicate the gearbox as the highest downtime driver, but this was reduced by 67.7% in 2012 with respect to 2007
- Most subsystems show improved reliability and total downtime caused by all subsystems per turbine; in 2012 shows 47.1% reduction with respect to 2007

Thank You!

Valuable reviews and comments from Bob Errichello are greatly appreciated!

NREL's contributions to this presentation were funded by the Wind and Water Power Program, Office of Energy Efficiency and Renewable Energy, U.S. Department of Energy under contract No. DE-AC02-05CH11231. The authors are solely responsible for any omissions or errors contained herein.


shuangwen.sheng@nrel.gov 303-384-7106